and the second second Avoid using curves separated by long, straight tangents. Instead of tangents, incorporate spiral or transition curves to achieve a continuous, curvilinear road that molds with the rolling terrain features. # Road Alignment & Configuration ### Fitting Road to Landscape - Horizontal Alignment - In limited areas where realignment may be feasible, realign the road in a curvilinear manner so views of the surrounding landscape will be enhanced for highway travelers. These subtle meanders or curves in horizontal alignment will allow the road to better fit the - landscape. All horizontal curves will meet or exceed AASHTO standards. For the most part, this curvilinear realignment can occur within the right-of-way established by the Access Control and Corridor Preservation project. - Avoid long, straight stretches of road where the road becomes the dominant visual element. Long, straight sections are also conducive to boredom and increased travel speeds. - Use the design of the road to enhance views of significant landscape features and vistas of water bodies, valleys, mountain ranges, etc. by altering the orientation of the road so it is directed toward the landscape feature. Conversely, care should be taken to not block scenic views and vistas. Horizonatal alignment should react to existing landscape features. 12-20-00 This is an example of how the transition between cut /fill slopes and existing landforms should be handled to insure continuity. In Pablo, the road cross-section is reduced to allow for berms planted with native pines separating the roads. ### Avoid using curves separated by long, straight tangents. Instead of tangents, incorporate spirals or transition curves to achieve a continuous, curvilinear road that molds with the rolling terrain features. • Explore using a reddish aggregate for travelway pavement similar to that already in place north of Elmo. The reddish aggregate helps create a distinctive visual appearance for the road within the Reservation. Differentiation of the travelway from the shoulder will help to decrease the scale and visual impact of the road. ## Fitting Road to Landscape - Vertical Alignment - Design roads so they respond to the landscape, blend in with the environment, and follow contours to avoid large cuts and fills. - Develop vertical curvature that reflects the rolling movement of the landscape. All vertical curve data will meet or exceed AASHTO standards. - Wherever possible, the new roadbed should be close to the existing ground to keep from creating a dam-like effect that splits the landscape. Cut and fill slopes should be kept to a minimum, with edges rounded to match the existing landforms. Surfaces of graded slopes should be left with a rough texture to promote vegetative growth. - Where applicable, remove the existing road structure and lower the new roadbed to an elevation more in keeping with the existing grade in areas where the finished grade of the existing road is considerably higher than the surrounding ground plane. This will prevent the new road from creating a dam-like effect that splits the landscape, disrupts normal hydrologic flow under the road, and is a barrier for wildlife movement. In areas where wildlife crossings are required, however, the road may need to be raised instead.